

November 10, 2020

The Mahaska County Board of Supervisors met in special session on the above date at 1:00 p.m. in the third floor conference room of the Mahaska County courthouse. Present were the following board members: Chairman – Mark Groenendyk; Vice chairman – Steve Wanders. Also present were Joe Lancello, KBOE; Ken Allsup, Oskey News; Russ VanRenterghem, Sheriff; Tom Flaherty, Econ Dev; Darin Hite, IT; Chuck Webb; Eric Palmer; Christina Freundlich; Daniel First; Matthew Esguerra and Susan Brown, Mahaska County Auditor.

Chairman Groenendyk opened the meeting with a moment of silence.

It was moved by Wanders seconded by Groenendyk to approve the agenda for today's meeting. All present voted aye. Motion carried.

Public Comments: None

County Auditor and Commissioner of Elections, Susan Brown, reported that the total number of registered voters was 15,228 for the November 3rd General Election. There were 11,458 ballots cast. Voter turnout was 75.24%. A record number of absentee/in-person/military ballots were requested at 7,007. Previous high was 6,011 in 2012 General Election. The auditor thanked staff, precinct workers and all that made this election run smoothly.

After reading the votes cast for each office, it was moved by Groenendyk seconded by Wanders to certify the canvass of votes and declare candidates receiving the most votes to be winners at the General Election held on November 3, 2020. All present voted aye. Motion carried.

Results of the General Election held on November 3, 2020 can be found in the General Election Record Book in the Auditor's Office.

Public Comments: None

It was moved by Groenendyk seconded by Wanders to adjourn. All present voted aye. Motion carried.

Attest: _____
Susan L. Brown
Mahaska County Auditor

Mark Groenendyk
Mahaska County Board of Supervisors